Gould # Statement of Permission to Copy In presenting this thesis in partial fulfillment of the requirements for an advanced degree at Montana State University, I agree that the Library shall make it freely available for inspection. I further agree that permission for extensive copying of this thesis for scholarly purposes may be granted by my major professor, or, in his absence, by the Director of Libraries. It is understood that any copying or publication of this thesis for financial gain shall not be allowed without my written permission. | Signature | | |-----------|--| | Date | | # THE RESPONSES OF INSECT COMMUNITIES IN THE EAST GALLATIN RIVER, MONTANA, TO SEWAGE EFFLUENTS bу # THOMAS HARVEY GLORVIGEN A thesis submitted to the Graduate Faculty in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE in Zoology | Approved: | |-------------------------------| | Head, Major Department | | Chairman, Examining Committee | | Graduate Dean | MONTANA STATE UNIVERSITY Bozeman, Montana August, 1972 ## VITA Thomas Harvey Glorvigen was born in Fergus Falls, Minnesota on November 24, 1942. He is the son of Mr. and Mrs. H. W. Glorvigen. He attended Fergus Falls public schools and graduated from Fergus Falls High School in June 1960. In September 1960 he entered the University of Arizona. In September 1961 he transferred to the University of Minnesota from which he received a Bachelor of Arts degree in Zoology in June 1964. Following graduation he taught at high school level before beginning graduate studies at Montana State University in September 1968. # ACKNOWLEDGMENT The author wishes to express his appreciation to those who assisted him during the course of the study. Dr. William R. Gould directed the study and assisted in preparation of the manuscript. Dr. Martin Hamilton assisted with the statistical analysis. Sincere appreciation for the identification of the aquatic insects is extended to Drs. William L. Peters (Ephemeroptera), W. E. Ricker (Plecoptera), O. S. Flint (Trichoptera), Reece I. Sailer (Diptera) and Robert Gordon (Coleoptera). The project was financed by F. W. Q. A. Research Fellowship 5T2-WP-228-03 and the Montana Cooperative Fishery Unit. # TABLE OF CONTENTS | | Page | |-------------------------------|-------------| | VITA | ii | | ACKNOWLEDGMENT | iii | | LIST OF TABLES | v | | LIST OF FIGURES | vi | | ABSTRACT | vii | | INTRODUCTION | 1 | | DESCRIPTION OF THE STUDY AREA | 3 | | METHODS | 4 | | Collection Stations | 4
4
6 | | RESULTS | 8 | | Aquatic Insects | 8
18 | | DISCUSSION | 21 | | LITERATURE CITED | 23 | # LIST OF TABLES | Table | | Page | |-------|--|------| | 1. | Numbers (per $0.27~\text{m}^2$) of aquatic insects collected from stations on the East Gallatin River during Sampling Period I (above dashed line) and Sampling Period II (below dashed line) | 9 | | 2. | Ordinal numbers and percentages (in parentheses) of insects collected during Sampling Period I | 10 | | 3. | Ordinal numbers and percentages (in parentheses) of insects collected during Sampling Period II | 12 | | 4. | Results of Freidman test showing ordinal differences in the median numbers of insects among stations during Sampling Period I | 13 | | 5. | Station pairs exhibiting significant differences in median numbers of insects at the 5% level in Sampling Period I $$. | 13 | | 6. | Results of Freidman test indicating ordinal differences in the median numbers of insects among stations during Sampling Period II | 13 | | 7. | Station pairs exhibiting significant differences in median numbers of insects at the 5% level in Sampling Period II | 14 | | 8. | Numbers and taxa of insects in combined August and September samples (0.54 $\mbox{m}^2)$ of Sampling Period I | 15 | | 9. | Numbers and taxa of insects in combined August and September samples (0.54 $\rm m^2)$ of Sampling Period II | 16 | | 10. | Average values and ranges (in parentheses) of chemical and physical characteristics at sampling stations during Sampling Period I | 19 | | 11. | Average values and ranges (in parentheses) of chemical and physical characteristics at sampling stations during Sampling Period II | 20 | # LIST OF FIGURES | Figure | e | P | 'age | |--------|--|---|------| | 1. | Map of study area showing the locations of sampling stations and sewage outfalls for the City of Bozeman | | 5 | | 2. | Indexes of insect diversity in combined August and September samples during Sampling Periods I and II | • | 17 | #### ABSTRACT The responses of insect communities in the East Gallatin River, Montana, to two sewage effluents were studied. Numbers of Ephemeroptera, Plecoptera and Trichoptera were low and numbers of Diptera were high 0.72 km below Outfall I. The diversity index of this community was low. The community structure was believed to be primarily due to the abundant growths of "sewage fungus" present, Mayflies appeared to increase in numbers rapidly at Station 2 shortly after the use of Outfall I was discontinued. Nine months later the diversity index at this location was similar to those of the other stations. There was no apparent effect of the sewage effluent from Outfall II on the insect community 6.32 km below it. minders and directly of #### INTRODUCTION The addition of domestic sewage to a stream can alter its natural characteristics. Areas affected by sewage effluents often have small numbers of a few kinds of clean water insects, large numbers of a few kinds of tolerant forms, depressed dissolved oxygen levels and abundant growths of "sewage fungus" (Gaufin 1958; Hawkes 1963). Avery (1970) studied the effects of the sewage effluent from the primary treatment plant for the City of Bozeman on the East Gallatin River. A comparison of areas above and below the outfall indicated there were smaller numbers of Trichoptera, Ephemeroptera, Plecoptera and Coleoptera, higher numbers of Diptera, an abundance of "sewage fungus", little reduction of dissolved oxygen levels and fewer species of fish in the area below the outfall. This study was undertaken to assess the effects of changes in Bozeman's sewage disposal procedures upon the aquatic insects of the East Gallatin River. During collections made from April 7 through November 15, 1970, the city's sewage effluent entered the river from the primary treatment plant at a point 0.80 km below the river's origin. This sampling period and outfall location is referred to as Sampling Period I and Outfall I, respectively. On December 2, 1970, Bozeman's sewage effluent began entering the river at a new location. During collections taken from December 5, 1970 through September 17, 1971, the sewage entered the river from its Gozena de company compa secondary treatment plant at a point 6.85 km downstream from Outfall I. This collecting period and outfall location will be referred to as Sampling Period II and Outfall II, respectively. Sewage from this new facility received only limited and sporadic secondary treatment until August, 1971, when 80% began receiving secondary treatment on a sustained basis. The objectives of this study were to determine the responses of insect communities in the East Gallatin River to: (1) the sewage effluent from Outfall I, (2) the elimination of the sewage effluent from Outfall I and (3) the introduction of a sewage effluent at Outfall II. #### DESCRIPTION OF THE STUDY AREA The East Gallatin River lies in Gallatin County in southwestern Montana. It is formed by the confluence of Bozeman and Rocky Creeks $0.8~\rm km$ north of the City of Bozeman and flows north and west about $60~\rm km$ before joining the West Gallatin River. The East Gallatin River drains an area of about $383~\rm km^2$ in which the major land uses are cattle ranching and wheat farming. The river has an average elevation of about 1,390 m above mean sea level and a gradient of 4.4 m/km. In the study area, the river varies from 3 to 12 m in width and in depth from a few centimeters in the riffles to 2.0 m in the pools (Avery 1970). Records from 1939 to 1961 show low flows were commonly about 0.5 m³/sec and occurred during the winter seasons (U.S.G.S. 1964). High flows were about 55 m³/sec and took place during the spring seasons. The average flow from 1939 to 1961 was 2.40 m³/sec. During this study, the average discharge of sewage into the river was about 0.14 m³/sec. #### **METHODS** # Collecting Stations Five stations were sampled on the East Gallatin River (Fig. 1). These stations were located in the same riffles sampled by Avery (1970). Station 1 was situated 0.22 km above Outfall I. Station 2 was located 0.72 km below Outfall I. Station 3 was located 6.52 km below Outfall I and 0.33 km above Outfall II. Station 4 was located 13.17 and 6.32 km below Outfalls I and II, respectively. Station 5 was 20.94 and 14.09 km below Outfalls I and II, respectively. All stations had similar substrates (Avery 1970), with at least 70% of the substrate particles being between 19.1 and 50.8 mm in size. # Insect Sampling and Analysis Insect samples were collected monthly during April 1970, from July 1970 through March 1971, and from July 1971 through September 1971. Collections were made with a Surber sampler having 25 meshes/ 2.54 cm. Three 0.09 m² samples were collected on a transect in each riffle on each sampling date. The samples were spaced about 2 meters apart on each transect and atypical areas were avoided. The initial transect was positioned at the lower end of a riffle and each succeeding one was located about 2 meters upstream from the preceding one. A minimum of four months elapsed before an area in a previous Figure 1. Map of study area showing the locations of sampling stations and sewage outfalls for the City of Bozeman. transect was resampled. All samples were taken in water depths of 0.16 to 0.20 m. Insect samples were preserved in the field with 10% formalin. Separation of insects from vegetation and bottom materials was performed in the laboratory with the aid of the sugar floatation technique (Anderson, 1959). Insects from each sample were then identified to order, counted and stored in 40% isopropyl alcohol. The Freidman test (Kraft & van Eeden 1968) was used to compare the median numbers of insects, by order, among the five stations during Sampling Periods I and II, separately. After differences among medians were indicated, a nonparametric multiple comparison procedure (Miller 1966) was applied to determine which pairs of stations were most responsible for the significant difference. Insects collected in August and September of 1970 and 1971 were identified to genus. Diversity indexes were obtained from these collections using the equation of Margalef (1951), d=m-1/ln N, where m is the number of species, N is the total number of individuals, and d is the index of diversity. ## Chemical-Physical Analysis Ten monthly samples were taken from April, 1970 through July, 1971. Six samples were taken during Sampling Period I and four during Sampling Period II. Temperatures were measured at all stations on each sampling date with a Taylor pocket thermometer. Dissolved oxygen determinations were made in the field by titration. A 1000 ml water sample was collected from each station on each sampling date and taken to the Hydrobiology Laboratory at Montana State University where determinations of pH, specific conductance, alkalinity, ammonia, nitrite, nitrate, and inorganic phosphate were made within 12 hours of collection. Hydrogen ion concentrations were determined with a Beckman Expanded Scale pH meter (Model 76). Specific conductance was measured with a YSI Conductivity Bridge (Model 31) and an Industrial Instruments (Model CEL 4) dipping cell. Total alkalinity, ammonia, and orthophosphate determinations were made following the procedures described in the American Public Health Association (1965). Nitrite and nitrate determinations were made following Hach Chemical Company Methods (1967). A Klett spectrometer was used in determining nitrogen and orthophosphate levels. ## RESULTS ## Aquatic Insects The numbers of insects collected at each station on each sampling date are presented in Table 1. The lowest number of insects taken on any collecting date was 625 collected on January 8, 1971 and the highest was 6349 taken on September 17, 1971. The total number of insects collected at Station 5 was nearly 3000 higher than at any other station. The total numbers and ordinal compositions of insects taken at each station during Sampling Period I are shown in Table 2. Total numbers decreased from Stations 1 to 2 and progressively increased at stations downstream from Station 2. The proportions of Ephemeroptera and Diptera at Station 2 were notably the lowest and highest, respectively, of all the stations and the proportions of Plecoptera and Trichoptera were also somewhat lower. Most of the stoneflies, caddisflies, and mayflies collected at Station 2 during Sampling Period I were found with profuse growths of "sewage fungus", of which the filamentous bacterium Sphaerotilus is a component, covering much of their bodies. Avery (1970) also found this condition at Station 2. Many insects collected at Station 3 during the winter months of Sampling Period I also bore strands of "sewage fungus". During Sampling Period II, total numbers of insects increased progressively from Stations 1 through 5 and the ordinal compositions Table 1. Numbers (per 0.27 m²) of aquatic insects collected from stations on the East Gallatin River during Sampling Period I (above dashed line) and Sampling Period II (below dashed line). Coleoptera m 'n -~ ~ u) Trichoptera ~ 5.4 S 17.1 Plecoptera 5.5 <u>ال</u>ا Ephemeroptera m August 12 August 14 Sept. 10 Stations March 13 Sept. 17 Oct. 7 Feb. 12 July 4 April 7 Nov. 15 July 9 Dec. 5 Jan. 8 Orders Ordinal numbers and percentages (in parentheses) of insects collected during Sampling Period ${\tt I}_{\circ}$ Table 2, | en er | | in der Leitzellung im German Steiner Geleiner Geleiner der Steiner Geleiner | | and continuous co | | 11 | |---|-------------|--|-------------|--|--|----| | Station | г-1 | 2 | cn. | 7 | 2 | | | Ephemeroptera | 1009(59.0) | 226(18.5) | | 925(58,3) 3682(68.8) 3368(57.2) | 3368(57.2) | ı | | Plecoptera | 38(2,2) | 4(0.5) | 34(2.1) | 34(2.1) 323(6.0) 767(13.0) | 767(13.0) | | | Trichoptera | 41(2,4) | 11(0.9) | 36(2,3) | 36(2.3) 453(8.4) | 842(14.3) | | | Diptera | 607(35,5) | 972(79.6) | | 579(36.5) 886(16.5) 904(15.3) | 904(15.3) | | | Coleoptera | 16(0.9) | 4(0.5) | 11 (0.8) | 8(0.2) | 16(0.9) $4(0.5)$ $11(0.8)$ $8(0.2)$ $7(0.1)$ | , | | Total | 1711(100,0) | 1217(100.0) | 1585(100,0) | 5352(100.0) | 5888(100,0) | | | | | | | | | | at all stations were similar (Table 3). Insects collected during Sampling Period II did not have noticeable growths of "sewage fungus" on them. A comparison of the ordinal compositions of individual stations during Sampling Periods I and II shows a sizable increase in mayflies at Station 2 in Sampling Period II. The percentage compositions of Plecoptera and Trichoptera also increased at Stations 1, 2, and 3 during Sampling Period II with the largest increases occurring at Station 2. Conversely, the composition of Diptera at Station 2 decreased strikingly. The percentage composition of Coleoptera was similar at all stations before and after the movement of outfalls. Little compositional change occurred at Stations 4 and 5 throughout the study. The Freidman test showed significant differences in the median numbers of mayflies and stoneflies, respectively, occurring at the stations in Sampling Period I (Table 4). The station pairs most likely responsible for the significant differences are shown in Table 5. The first member of each station pair has the higher median number of insects. Analysis of samples taken during Sampling Period II showed significant differences in median numbers of mayflies, stoneflies, and caddisflies among stations (Table 6). The station pairs having the greatest differences are shown in Table 7. Ordinal numbers and percentages (in parentheses) of insects collected Table 3° | during | during Sampling Period II, | eriod | ,
H | | | | | | A CONTROL OF THE CONT | |---------------|----------------------------|-------|--------|-----------------------|-------------|--|----------------|--|--| | Station | | | 2 | MIXTURE CONTROL BANKS | 3 | Rivers to the state of stat | 4 | ************************************** | 5 | | Ephemeroptera | 1157(60° | 0) 1 | 070(| 54.9) | 1699 (| 70.07 | 2087 (58° | 0) | 1157(60,0) 1070(54,9) 1699(70,0) 2087(58,0) 3741(58,6) | | Plecoptera | 154(8,0) | (0) |)86 | 98(5.0) | 160(| (9*9) | 196(5, | (4) | 160(6,6) 196(5,4) 623(9,8) | | Trichoptera | 181(9,4) | 4) | 315(| 315(16.2) | | 198(8.2) | | (6) | 427(11.9) 1233(19.3) | | Diptera | 419(21,7) | 7) | 452(| 452(23,2) | | 355(14.6) | 857(23.8) | (8) | 780(12.2) | | Coleoptera | 18(0,9) 14(0,7) | 9) _ | 14(| 0.7) | 14(0,6) | (9°0 | <u>27</u> (0. | (6, | 27(0.9) $7(0.1)$ | | Total | 1929(100.0) | | 1949(1 | 1949(100.0) | 2426(100.0) | (0°00 | 3594(100.0) | 6 | 6384(100.0) | | | | | • | | | | | | | Table 4. Results of Freidman test showing ordinal differences in the median numbers of insects among stations during Sampling Period I. | Order | Ephemeroptera | Plecoptera | Trichoptera | Diptera | Coleoptera | |----------------------------------|---------------|------------|-------------|---------|------------| | Calculated
Freidman
Values | 20.53* | 17.23* | 9.47 | 4.00 | 7.67 | *Significance at 5% level ($X_4^2 = 9.49$) Table 5. Station pairs exhibiting significant differences in median numbers of insects at the 5% level in Sampling Period I. | Order | Ephemeroptera | Plecoptera | |------------------|--|---| | Station
Pairs | 4-1, 4-2
5-1, 5-2
1-2, 4-3
3-2, 5-3 | 5-1, 4-3
1-2, 5-3
4-2, 5-4
5-2 | Table 6. Results of Freidman test indicating ordinal differences in the median numbers of insects among stations during Sampling Period II. | Order | Ephemeroptera | Plecoptera | Trichoptera | Diptera | Coleoptera | |----------------------------------|---------------|------------|-------------|---------|------------| | Calculated
Freidman
Values | 17.06* | 16.77* | 14.77* | 7.66 | 4.69 | ^{*}Significance at 5% level ($X_4^2 = 9.49$) Table 7. Station pairs exhibiting significant differences in median numbers of insects at the 5% level in Sampling Period II. | Order | Ephemeroptera | Plecoptera | Trichoptera | |---------|---------------|------------|-------------| | | 4-1 | 5-1, 5-4 | 4-1, 5-3 | | Station | 5-1 | 5-2 | 5-1, 5-4 | | Pairs | 5-2 | 5-3 | 5-2 | Twenty-four taxa were identified from samples collected in August and September of 1970 and 1971 (Tables 8 and 9). During the combined August and September collections of Sampling Period I, Stations 1, 2, 3, 4 and 5 contained 15, 5, 10, 14 and 21 taxa respectively. The low number of taxa at Station 2 was primarily due to the absence of stonefly and caddisfly taxa and a smaller number of mayfly taxa (Table 8). In August and September of Sampling Period II, Stations 1, 2, 3, 4 and 5 had 18, 17, 17, 20 and 21 taxa, respectively (Table 9). All stations had a greater number of taxa in Sampling Period II than in Sampling Period I, with Station 2 showing the greatest increase. The appearance of stonefly, mayfly, caddisfly and fly taxa accounted for the increase of forms at Station 2. Diversity indexes are presented in Figure 2. During Sampling Period I, the diversity decreased sharply from Station 1 to 2 and increased progressively downstream from Station 2. Diversity indexes were generally higher at the stations during Period II with Station 2 showing the greatest increase. During Sampling Period II, differences Table 8. Numbers and taxa of insects in combined August and September samples (0.54 $\mbox{m}^2)$ of Sampling Period I. | Taxa | 1 | 2 | 3 | 4 | 5 | |---|--------------|-------------|------|-----|-----| | EPHEMEROPTERA | | | | | | | Baetis parvus
Ephemerella (spinifera | 448 | 30 | 461 | 645 | 517 | | and enermis) | 40 | 2 | 38 | 12 | 29 | | Tricorythodes minutus | 110 | - | 49 | 300 | 469 | | Rithrogena undulata | - | ***** | *** | | 1 | | Heptagenia simpliciodes | 13 | www | 13 | 42 | 18 | | PLECOPTERA | | | | | | | Pteronarcella sp. | 28 | _ | 5 | 59 | 102 | | Arcynopteryx parallela | 1 | _ | **** | 1 | 4 | | Iso genus elongatus | | - | | 2 | 2 | | Isoperla sp. | - | *** | _ | 12 | 47 | | Alloperla sp. | _ | | - | _ | 2 | | TRICHOPTERA | | | | | | | Brachycentrus sp. | 9 | _ | 440 | | 9 | | Hydropsyche sp. | 14 | *** | 19 | 260 | 329 | | Arctopsyche grandis | _ | _ | - | _ | 2 | | Glossosoma sp. | - | - | - | - | 1 | | DIPTERA | | | | | | | Atherix variegata | 76 | 4 | 12 | 15 | 134 | | Simulium arcticum | 3 | **** | _ | | 3 | | Hexatoma sp. | 29 | | _ | _ | 31 | | Diamesinae | 160 | 484 | 344 | 327 | 131 | | Tipula sp. | 7 | 9 | 4 | 12 | 37 | | COLEOPTERA | | | | | | | Optioservus quadrimacula | tus 8 | •••• | 4 | 4 | 3 | | Zaitzevia parvula | 3 | _ | **** | 1 | 2 | Table 9. Numbers and taxa of insects in combined August and September samples (0.54 $\mbox{m}^2)$ of Sampling Period II. | Taxa | 1 | 2 | 3 | 4 | 5 | |---------------------------|-------|-----|------|------|------| | EPHEMEROPTERA | | | | | | | Baetis parvus | 375 | 344 | 1123 | 1211 | 725 | | Ephemerella (spinifera | | | | | | | and enermis) | 162 | 142 | 103 | 45 | 33 | | Tricorythodes minutus | 6 | 4 | 35 | 63 | 90 | | Rithrogena undulata | 13 | 10 | 123 | 80 | 249 | | Heptagenia simpliciodes | - | | _ | **** | 2 | | Paraleptophlebia bicornut | a - | - | MAN | 3 | 5 | | PLECOPTERA | | | | | | | Pteronarcella sp. | 33 | 52 | 84 | 59 | 335 | | Arcynopteryx parallela | 3 | 7 | 11 | 2 | 30 | | Isogenus elongatus | **** | _ | | 2 | 3 | | Isoperla sp. | 4 | 6 | 20 | 9 | 17 | | Alloperla sp. | | _ | **** | - | 1 | | Acroneuria pacifica | 2 | 2 | 3 | 1 | 1 | | TRICHOPTERA | | | | | | | Brachycentrus sp. | 8 | 11 | 23 | 7 | 2 | | Hydropsyche sp. | 148 | 286 | 170 | 353 | 1105 | | Arctopsyche grandis | 3 | 5 | 3 | 4 | 4 | | Rhyacophila bifila | 2 | - | **** | - | _ | | Glossosoma sp. | *** | - | **** | 1 | 9 | | DIPTERA | | | | | | | Atherix variegata | 137 | 95 | 25 | 81 | 16 | | Simulium arcticum | 11 | 3 | 9 | 224 | 463 | | Hexatoma sp. | 15 | 11 | 1 | 12 | 8 | | Diamesinae | 120 | 93 | 104 | 258 | 126 | | Tipula sp. | 2 | 1 | 2 | 22 | - | | COLEOPTERA | | | | | | | Optioservus quadrimaculat | นธ 10 | 6 | 12 | 1.7 | 6 | Figure 2. Indexes of insect diversity in combined August and September samples during Sampling Periods I and II. in diversity among the stations were less than in Period I. # Physical-Chemical Characteristics The physical-chemical characteristics at the stations during Sampling Periods I and II are presented in Tables 10 and 11. Water temperature in the East Gallatin River ranged from a low of 0°C in January, to a high of 20°C in August of 1970. The sewage discharge did not cause any appreciable temperature change in the river between stations. Differences in water temperatures from Station 1 to Station 5 never exceeded 5°C on any single sampling date. During Sampling Period I, Station 2 had the lowest pH values and highest mean values of ammonia, nitrate and orthophosphate (Table 10). Nitrite levels progressively increased downstream from Station 2. The average values of dissolved oxygen, alkalinity, and conductivity were similar at all stations. During Sampling Period II, mean values of ammonia, nitrite, and nitrate were highest at Stations 4 and 5 (Table 11). Dissolved oxygen, pH, alkalinity and conductance values were similar at all stations. Nitrite and orthophosphate values generally increased progressively downstream from Station 1. Average values and ranges (in parentheses) of chemical and physical characteristics at sampling stations during Sampling Period ${\tt I}_{\circ}$ Table 10; | | | | Station | | | |-----------------------------------|--|----------------------|---------------------|---------------------|---------------------| | Characteristic | Appendix of the control contr | | 3 | 7 | 5 | | Dissolved Oxygen (ppm) | 10°4
(8-12) | 9.7
(6-11) | 10.0 (7-11) | 10,2
(8-11) | 10.2
(8-11) | | Нq | (8,30-8,80) | (8.12-8.30) | (8,15-8,30) | (8:30-8:58) | (8,32-8,70) | | Alkalinity
(mg/l) | 3,41
(3,30-3,90) | 3.62
(3.39-3.70) | 3.67
(3.43-3.82) | 3.59 | 3.64
(3.43-3.80) | | Conductance
(Umhos) | 395
(350–420) | 420
(380–440) | 410
(340–420) | 400
(380-410) | 405
(380–420) | | Ammonia-nitrogen (mg/l) | ,141
(,065-,193) | ,530
(,354-,830) | .279
(.121-,505) | .172
(.115231) | .158 | | Nitrite-nitrogen (mg/1) | ,005
(*003-,009) | .014 | .020 (009-046) | .043 | .051 | | Nitrate-nitrogen (mg/1) | ,247
(,168-,374) | ,552
(,362-,750) | ,384
(,274-,615) | .346
(,244-,547) | ,390
(,425-,638) | | Inorganic phosphate
(mg/l) (.(| ate .148
(.079213) | ,735
(,366–1,135) | ,39
(,204-,717) | .56
(.382755) | ,65
(,391-,936) | | Temperature
(°C) | 7 (1–18) | 7
(1–18) | 8
(0-19) | 8
(0-19) | 8
(0-20) | Average values and ranges (in parentheses) of chemical and physical characteristics at sampling stations during Sampling Period II. Table 11, | Characteristic | | 2 | Station
3 | 7 | 5 | |-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | Dissolved Oxygen (ppm) | 10 (8-12) | 10 (8-12) | 10 (8-11) | 10
(8-12) | 10 (8-12) | | pH | (8.27-8.78) | (8,22-8,75) | (8.20-8.81) | (8,11-8,60) | (8.15-8.70) | | Alkalinity
(me/l) | 3.50
(3.20-3.90) | 3.57
(3.35–3.92) | 3.54
(3.27-3.95) | 3.74
(3.50–3.93) | 3.75
(3.60-3.92) | | Conductance
(Umhos) | 390
(370–410) | 400
(380-420) | 395
(370–420) | 420
(390–440) | 410
(380-430) | | Ammonia-nitrogen (mg/1) | .125
(0.73156) | .142 | 147° (129212) | ,210
(,172-,314) | .184 | | Nitrite-nitrogen (mg/l) | ,007
(,004-,010) | .011
(.005016) | .028
(.006053) | .050°
(.026087) | .049
(.021074) | | Nitrate-nitrogen (mg/l) | .26
(.2036) | .36
(.2943) | .33 | .58
(.2684) | .3866) | | Inorganic phosphate
(mg/l) | .16
(.0924) | .47
(.19-1.21) | .42 | .63
(.4187) | .72 | | Temperature
(°C) | 5 (1-13) | 5 (1-13) | 5 (1-14) | 6 (1-14) | 6
(1-15) | | | | | | | | ## DISCUSSION Lotic habitats in the midwestern United States receiving heavy organic loads are characterized by relatively low numbers and diversity of mayflies, stoneflies and caddisflies, high numbers of a few kinds of flies, profuse growths of "sewage fungus", large numbers of *Tubifex* and periods of low dissolved oxygen levels (Gaufin and Tarzwell, 1956). During Avery's (1970) study and Sampling Period I of this study, Station 2, and to a lesser extent Station 3, had these characteristics, with the exception of low dissolved oxygen levels. Low dissolved oxygen levels and profuse growths of "sewage fungus" are considered to be important factors causing the community structure seen in polluted habitats in the midwest (Gaufin and Tarzwell, 1955). The minimum dissolved oxygen level recorded at Station 2 during this and other studies (Avery, 1970, and Soltero, 1969) was 5 ppm and is, therefore, not considered to be a causative factor in community formation during Sampling Period I at Station 2. The abundance of "sewage fungus" at Station 2 during Sampling Period I is considered to be the factor most responsible for the relatively low numbers of mayflies, stoneflies, and caddisflies and the low insect diversity found there. "Sewage fungus" covered most of the insects in these orders at this site and probably eliminated many individuals by restricting their respiration and movement. przielance Baetis parvus appeared to be the only form in the above orders that consistently did not have growths of "sewage fungus" on it. This insect is a known component of the drift community and may have been a transient at this site. "Sewage fungus" also covered much of the substrate at this location and probably limited the available food supply and suitable habitat for certain insects. The high levels of ammonia present may have been toxic to some forms and thereby partially responsible for the reduced numbers and diversity at this location. Following the disuse of Outfall I, the "sewage fungus" diminished at Station 2 and the insect community changed. Relative numbers of mayflies and flies increased and decreased, respectively, within three days. Numbers of stoneflies and caddisflies increased after eight months and by nine months the diversity index at Station 2 was comparable to those of the other stations. The insect community at Station 4 apparently was little affected by the sewage effluent from Outfall II. Numbers of flies, stoneflies, caddisflies, and mayflies were substantially lower immediately after the activation of Outfall II. However, numbers of mayflies and flies also decreased substantially at Station I during this period. A comparison of the diversity of insects at Station 4 before and nine months after the introduction of Outfall II indicated no adverse effects by the sewage effluent. #### LITERATURE CITED - American Public Health Association. 1965. Standard methods for the examination of water and wastewater. 12th Ed., Amer. Pub. Health Assoc. New York. 769 pp. - Anderson, R. O. 1959. A modified floatation technique for sorting bottom fauna samples. Limnol. and Oceanogr., 4(2): 223-225. - Avery, E. L. 1970. Effects of domestic sewage on aquatic insects and salmonids of the East Gallatin River, Montana. Water Res. 4(2): 165-177. - Gaufin, A. R. 1958. The effects of pollution on a midwestern stream. Ohio J. of Sci. 58(4): 197-208. - a polluted stream during winter. Amer. Midl. Natur. 54(1): 77-88. - communities as indicators of organic pollution in Lytle Creek. sewage and Ind. Wastes 28(7): 906-924. - Hach Chemical Company. 1967. Water and wastewater analysis procedures. Hach Chemical Co., Ames, Iowa. Cat. No. 10: 104 pp. - Hawkes, H. A. 1963. Effects of domestic and industrial discharge on the ecology of riffles in midland streams. Int. J. of Air and Water Poll. 7(6-7): 565-586. - Kraft, C. H., and C. van Eeden. 1968. A Nonparametric Introduction to Statistics. MacMillan Book Co., New York. 200 pp. - Margalef, R. 1951. Diversidad de especies en las comunidades naturales. P. Inst. Biol., Apl. 9: 5-27. - Miller, R. G. 1966. Simultaneous Statistical Inference. McGraw-Hill Book Co., New York. 272 pp. - Soltero, A. S. 1969. Chemical and physical findings from pollution studies on the East Gallatin River and its tributaries. Water Res. 3: 687-706. United States Geological Survey. 1964. Compilation of records of surface waters of the United States, October 1950 to September 1960. Part 6-A. Missouri River Basin above Sioux City, Iowa. Geological Survey Water-Supply Paper 1729. 507 pp.